ERDC and e-Nav Data Use

Ned Mitchell, PhD

Research Civil Engineer ERDC Coastal and Hydraulics Lab Vicksburg, Miss.

AAPA Harbors and Navigation 30 MAR 2016

US Army Corps of Engineers.

Traditional ERDC Harbors and Navigation Support

 Waterways Experiment Station (WES) – physical models to better understand the physics of proposed and existing USACE Navigation projects.

Traditional ERDC Harbors and Navigation Support

 Numerical modeling to support harbor expansion studies, proposed modifications, safety considerations, etc. to improve navigation.

Traditional ERDC Harbors and Navigation Support

- Ship simulator to assess mariner safety considerations
- Used to evaluate modifications to channels, new structures, operational procedures, changes to aidsto-navigation (AtoNs), and more.
- Allows comparison between multiple proposals.
- Allows optimization of channel dimensions.

Recent Data Availability Advances

- Ubiquitous GPS capabilities
- Data sharing, cloud computing, web services, etc.
- Big Data analytics, crowd sourcing, etc.

Recognition and support from Leadership of the importance of systems-based approaches to how the Corps manages the vast Civil Works portfolio.

e-Navigation: Definitions

"e-Navigation is the harmonised collection, integration, exchange, presentation and analysis of maritime information onboard and ashore by electronic means to enhance berth to berth navigation and related services, for safety and security at sea and protection of the marine environment"

MSC85/26/Add.1 annex 20

"a framework that enables the transfer of data between and among ships and shore facilities, and that integrates and transforms that data into decision and action information."

U.S. CMTS e-Navigation Strategic Action Plan (2012)

US Coast Guard's Nationwide Automatic Identification System (NAIS)

http://www.navcen.uscg.gov/?pageName=NAISmain

- Information included in AIS:
 - Vessel identification
 - Location (longitude and latitude)
 - Time stamp
 - Heading
 - Speed
 - Vessel characteristics
- Discrete data points
 - Transmission frequency of 6 secs.
- Vessels act as passive probes

The role of e-Navigation in addressing infrastructure challenges

Use e-Navigation concepts to improve navigation:

- Safety
- ▶ Efficiency
- ► Infrastructure reliability
- "harmonized collection, integration, exchange, presentation and analysis

- Waterways infrastructure reliability
 - Address challenges of aging infrastructure and limited budget
 - ► Focus on increased, timely, accurate, useful delivery of navigation information
 - Recognition of shared value of information across mission areas

Lock Operations Management Application (LOMA) Internal and external USCG Navigation data sources: AIS data capabilities: Met/hydro Internal AIS archive, Commodity applications: validation, etc. Voyage plans LPMS/LOSAT Other • CPT Industry Other apps Internal/ External AIS web access Service Manager **Public** Web Data Services: Storage XML, RSS, AIS aboard vessels etc. Other Gov't **Lock Operator GUI** agencies ERDC mnovative solutions for a safer, better world **BUILDING STRONG®**

LOMA AIS Coverage (nominal – 12nm)

- LOMA coverage: 3878 river miles
- 32% of USACE-maintained (12,000 miles)
- 50% of IENC coverage (7700 miles)
- Working on more detailed, accurate coverage analysis
 - System performance
 - Additional coverage priorities

Present LOMA Capabilities

- Lock operator situational display
- AIS vessel information

- Zone Management
- Playback capability

Virtual Aids to Navigation

Performance Monitoring via Archival AIS

- Analysis provides performance baselines
- Conditions can be monitored going forward
- Analyses are scalable across time and space, so single channels can be monitored for a few hours, or entire coasts can be monitored for years.

Automatic Identification System Analysis Package (AISAP)

AISAP Query Page

AISAP Data Cache

Over 1B vessel position reports and counting 40k+ unique vessels (30k+ with full dimensions/type/flag info) 11k query requests and growing

Potential Applications

- Travel Times and Dwell Times
- Port System Performance Monitoring and Resiliency assessments
- Vessel Transit counts
- Speed analysis ~ Wakeinduced wave energy for shoreline erosion studies
- Vessel tracks/speeds pre/post dredging
- Asian carp studies (CAWS)
- Impacts of invasive aquatic vegetation

Transit Times through Federal Channels

West Coast Port Slowdown: Oakland

Towards Freight Fluidity Analysis

- Ultimately we seek a means of evaluating the performance of entire intermodal freight supply chains.
- Data from across the spectrum help inform this process.
- Opportunity to merge AIS and GPS probe datasets with traditional reported data to provide a more complete picture of intermodal freight fluidity.

